MICROCOPY RESCLUTION TEST CHART ## OFFICE OF NAVAL RESEARCH Contract N00014-87-WX-24204 R&T Code 413e009 Technical Report No. 3 Study of the Vibrational Modes of Subsurface Oxygen on Al (III) Using Diode Laser Infrared Reflection-Absorption Spectroscopy bу V.M. Bermudez, R.L. Rubinovitz and J.E. Butler Prepared for Publication in the Journal of Vacuum Science and Technology Naval Research Laboratory Washington, D.C. 20375-5000 October 15, 1987 Reproduction in whole or in part is permitted for any purpose of the United States Government - * This document has been approved for public release and sale; its distribution is unlimited - * This statement should also appear in Item 10 of the Document Control Data-DD Form 1473. Copies of the form available from cognizant contract administrator. | SECURITY CLASSIFICATION OF THIS PAGE | | | | | | | | | |---|--|--|-------------------------|-----------------|-------------|---------------------------|--|--| | | REPORT DOCUM | MENTATION | PAGE | | | | | | | Ta REPORT SEC RIVILLASSIFICATION Unclassified | TB RESTRUCT OF MARKINGS | | | | | | | | | 2a SECURITY CLASSIFICATION AUTHORITY | | 3 JISTRIBUTON AVAILABUTY DE RÉPORT | | | | | | | | 26 DECLASSIFICATION / DOWNGRADING SCHEDULE | | Approved for public release; distribution unlimited | | | | | | | | 4 PERFORMING ORGANIZATION REPORT NUMBER(S) | | 5 MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | | | Technical Report No. 3 | | | | | | | | | | 6a NAME OF PERFORMING ORGANIZATION | 66 OFFICE SYMBOL | 7a NAME OF MONITORING ORGANIZATION | | | | | | | | Naval Research Laboratory | (If applicable) | Office of Naval Research | | | | | | | | 6c ADDRESS (City, State, and ZIP Code) | | 7b ADDRESS (City, State, and ZIP Code) Chemistry Program | | | | | | | | 4555 Overlook Ave., S.W. | 800 N. Quincy Street | | | | | | | | | Washington, DC 20375-5000 | Arlington, VA 22217-5000 | | | | | | | | | 8a NAME OF FUNDING / SPONSORING
ORGANIZATION | 8b OFFICE SYMBOL (If applicable) | 9 PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | MBER | | | | Office of Naval Research | | N00014-87 | -WX-24204 | | | | | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10 SOURCE OF | | | | | | | | 800 N. Quincy Street | | PROGRAM
ELEMENT NO | PROJECT
NO | TASK
NO | | WORK UNIT
ACCESSION NO | | | | Arlington, VA 22217-5000 | | | | | | | | | | 11 TITLE (Include Security Classification) | #2 Hg. 1 G. | | | | | _ | | | | Unclassified Technical Report on Al(111) Using Diode Laser I | #3. "Study of the | he Vibration
ion-Absorpti | al Modes o | of Subs | urface | Oxygen | | | | 12 PERSONAL AUTHOR(S) | | | on opeciti | <u> </u> | | | | | | V.M. Bermudez, R.L. Rubinovitz | | | | | le see | | | | | 13a TYPE OF REPORT 13b TIME C
Technical FROM Oc | OVERED
<u>† 86. ^{TO} Sep. 87</u> | 14 DATE OF REPO | | tn, <i>Day)</i> | 15 PAGE | COUNT | | | | 16 SUPPLEMENTARY NOTATION | 17 COSATI CODES | 18 SUBJECT TERMS (| Continue on revers | e if necessary | and ident | ify by bloc | k number) | | | | FIELD GROUP SUB-GROUP | 19 ABSTRAC (Continue on reverse if necessary | and identify by block i | number) | | - | | | | | | Infrared reflection abso | rption spectroso | copy (IRRAS) | , using po | lariza | tion mo | dulation | | | | and tunable diode laser excita | tion, has been a | applied to the | he study o | f the | vibrati | onal modes | | | | of subsurface oxygen on Al (11 annealing has been investigate | l). The dependent | ence of the | spectra on | 02 ex | posure | and on | | | | correlated with Auger data. T | d at a resolution ba | on of about .
and (780-92) | 0/cm ⁻²) co | (1.2-
neiete | of ove |) and
rlanning | | | | correlated with Auger data. T
bands at about 835 and 862 cm | associated, re | espectively, | with isol | ated s | ites an | d with | | | | clusters of such sites resembl | ing Al'203. The | apparent shi | ift of thi | s band | to hig | her | | | | energy with increasing coverag
in electron energy loss spectr | e, observed at l | lower resolut | tion (but | higher | sensit | ivity) | | | | intensity of the two modes. | Λ / . | · to result | \ \ | nange | III lela | LIVE | | | | intensity of the two modes. (A/uminum, oxides) (| | | | | | | | | | | • | • | | | | | | | | 20 DISTRIBUTION AVAILABILITY OF ABSTRACT | | 21 ABSTRACT SI | CURITY CLASS | FICATION | | | | | | NCLASSIFIED UNLIMITED SAME AS | RPT DTIC USERS | RS Unclassified | | | | | | | | 228 NAME OF RESPONSIBLE NOIVIOUAL 22b TELEPHONE (Include Area Code) 22c OFFICE SY | | | | | YMBOt | | | | | J.E. Butler | | 202-767-11 | 15 | | 6174 | 0.5 5.45 5.45 5 | | | Abstract # : 261 Program # : SS-TuP52 Put on JVST manuscript REVISED 9/21 STUDY OF THE VIBRATIONAL MODES OF SUBSURFACE OXYGEN ON A1 (111) USING DIODE LASER INFRARED REFLECTION-ABSORPTION SPECTROSCOPY V.M. Bermudez, R.L. Rubinovitz* and J.R. Butler Naval Research Laboratory Washington, DC 20375-5000 CRASI D TAB Guidend D Dutten PACS Nos.: 68.35.Ja, 81.60.Bn SPECITED A-1 34. Oak ## **ABSTRACT** Infrared reflection absorption spectroscopy (IRRAS), using polarization modulation and tunable diode laser excitation, has been applied to the study of the vibrational modes of subsurface oxygen on Al (111). The dependence of the spectra on O2 exposure and on annealing has been investigated at a resolution of about 10-20 cm⁻¹ (1.2-2.5 meV) and correlated with Auger data. The absorption band (~780-920 cm⁻¹) consists of overlapping bands at about 835 and 862 cm⁻¹ associated, respectively, with isolated sites and with clusters of such sites resembling Al2O2. The apparent shift of this band to higher energy with increasing coverage, observed at lower resolution (but higher sensitivity) in electron energy loss spectroscopy, is found to result from the change in relative intensity of the two modes. * NRL/NRC Resident Research Associate - present address: Bruker Instruments. Inc.; Manning Park; Billerica, MA 01821 1 ## INTRODUCTION The subject of coverage-dependent vibrational shifts is currently of great interest^{1,2}. Most of the experimental work has focused on CO adsorbed on single crystal metal surfaces. The shift of the C=O stretch to higher energy with increasing coverage, which is observed in most cases, can often be understood in terms of resonant coupling. This consists¹ of either throughspace "dipole" or through-substrate "vibrational" coupling which are physically different but mathematically equivalent. Coverage-dependent shifts can also be induced by non-resonant structural or chemical effects¹ which can be either positive or negative, and systems for which resonant and non-resonant interactions are both large exhibit complicated behavior². The case of O on Al (111) [and also on Al (100)], which has been studied extensively4-11 using high-resolution electron energy-loss spectroscopy (EELS), is especially intriguing. Or dissociates on this surface to populate two types of adsorption sites12. One has an O atom above one of the two nonequivalent three-fold hollow sites (i.e., a "surface O"), and the other has an O at a trigonally distorted tetrahedral site between the first and second planes of Al (a "subsurface 0"). Three stretching modes normal to the surface (P1, P2 and P3) are observed. P3 (820 to 875 cm-1, depending on coverage) involves the subsurface 0, P2 (545 to 690 cm-1) the surface 0 and P1 (~410 to 425 cm⁻¹) the out-of-phase motion of both. This system affords an opportunity. to study coverage-dependent shifts in both surface and subsurface dipoles, for which both coupling and chemical effects might be very different. The ranges of values quoted above show that the shifts for P2 and P3 are very different (145 vs. 55 cm-1) and that the fractional shift in P2 (almost 30% of the lowcoverage value) is much larger than those typically observed¹, 2 for GO (≤10%). The results for O/Al (111) are also in stark contrast with those for O/Ni (100) which show a negative shift of 25% in the Ni-O frequency as coverage obtained. The noise level in the "raw" spectra corresponded to $6R/R \approx 0.03$ %, $vs. \approx 0.05$ % in earlier work¹⁴, and smoothing further reduced this value to about 0.01%. The angle of incidence was $\phi \approx 86$ °. All experiments were performed in a two-level stainless steel UHV chamber (base pressure <2x10-10 torr). The lower level included a single-pass cylindrical mirror analyzer (CMA) for Auger electron spectroscopy (AES), LEED (low energy electron diffraction) optics, an ion gun and a quadrupole mass spectrometer. The upper level contained KBr infrared windows and a bakeable gas admission manifold. Cooling of the specimen (to ~110°K) in the IRRAS position was achieved, following published¹⁶. 17 designs, through contact between the sample stage and a liquid N2 reservoir attached to the base flange of the manipulator. The sample was a 1 x 0.2 cm disk of 99.999% pure Al, oriented to within ±0.5° of (111), which was rough polished (400-mesh grit), etched in nitric acid and cleaned ultrasonically in isopropanol. Radiation from a W coil ~0.4 cm behind the sample was easily sufficient to anneal the Al. Temperature was measured with a chromel-alumel thermocouple buried in a small hole in the crystal. After outgassing for ~50 hrs. at 450-480°C, the sample was subjected to repeated cycles of 1 hr. of Ar+ ion bombardment (1 keV, 17 μA, ~60° angle of incidence) and 1 hr. of annealing in UHV at 450°C until the total impurity level (C and O) was less than 0.005 monolayers. Following a series of O2 exposures the sample was cleaned by a single sputter-anneal cycle. Studies of AES exposure dependence were performed with modulation amplitudes of 1 eV (Al LVV), 2 eV (0 KLL) or 4 eV (Al KLL) and a primary beam of 3 keV and 2-10 μ A. Sharp LEED patterns of high contrast were obtained, at Ep ~ 30 eV, for the clean surfaces. The same series of experiments was also performed on a 2.5 x 0.2 cm disk, of similar orientation and purity, mechanically polished to 1µ. Repeated sputtering and annealing of this surface yielded a dull hazy appearance4. Similar results were obtained, except that the oxygen uptake was somewhat more rapid, with saturation occuring at ~20 vs. ~50 L, and the IRRAS linewidth at saturation was narrower. O2 exposures (in Langmuirs, L, where 1 L = 10^{-6} torr-sec = 3.59×10^{14} O_2/cm^2 at $300\,^{\circ}K)$ were performed using dynamic backfills of 99.995% O_2 . Residual gas analysis showed impurity levels of ~1% each for H2O, CO and CO2. CO (and, presumably, CO2) is found10 not to react with Al in the absence of electron beam irradiation. H2O is reported18 to react with clean Al surfaces only about 4 times faster than does 02; hence, in the 02 exposure range of interest in this work (20-100 L), the effect of the H2O impurity is negligible. For IRRAS, exposures were carried out at pressures of $1-5\times10^{-7}$ torr, and a microcomputer monitoring the nude ionization gauge gave continuous readings of integrated pressure vs. time, assuring reproducible exposures. The start of ~ the IRRAS scans was delayed for ~10 min., following each O2 exposure, since previous work14 indicates that O is mobile on the Al surface at room temperature, and several minutes are required for the work function to stabilize after evacuation of the O2. AES after O2 exposure showed small levels of C contamination [(C KLL)/(O KLL) peak-to-peak ratio of ~0.03 after 50 L]. ### RESULTS and DISCUSSION # (a) Auger Measurements AES data vs. O2 exposure, obtained in a separate series of experiments, are shown in Fig. 1. The sample temperature was in the 50-90°C range since measurements were started soon after annealing. AES was done to "calibrate" our sample and experimental conditions to obtain a basis for relating our IRRAS data with previous EELS studies. Although the total O coverage can be estimated, it is not possible, using AES, to determine the relative amount of surface and subsurface O. Beginning in the 0 L limit, one notes that the clean-surface Al Lz, 2 VV (O KLL) AES intensity lies above (below) the extrapolation of the lines through the points from 1 to 15 L. This effect has been noted previously 19 and suggests a very rapid adsorption process, saturating at ~1 L, which may involve defect sites or steps. From 1 to 15 L, the metallic Al L2,3VV and the Al KLL intensities decrease linearly and the O KLL increases linearly. the 15 L break-point (change in slope) the Al+3 L2, 2VV peak is first detect-The exposure dependence of this feature extrapolates to an onset at ~10 L. The Al+3 and O KLL structures increase in intensity up to a second breakpoint at ~35-45 L; concurrently, the metallic Al L2,3VV and the Al KLL decrease (with smaller slopes than below 15 L). From ~45 to 240 L, changes in the AES intensities are relatively slow, and the existence of further breakpoints above 50 L is uncertain. The data agree qualitatively with earlier results19,20; although, the exposures at which break-points occur differ among various studies which may reflect differences in ionization gauge calibration, surface condition, electron beam effects, etc. These results are consistent with the interpretation of Chen et al. 5 for data obtained at 135°K. From 0 to 15 L (in Fig. 1) is the "chemisorption" phase in which isolated surface and subsurface sites are populated. Surface "oxidation" begins at ~15 L as shown by the appearance of the 52 eV Al+3 L2, 3 VV, indicative of multiply coordinated Al ions as in Al2Os, with continued rapid growth of the O KLL. By ~ 45 L oxidation of the surface is complete, in the sense that all energetically favorable sites have been occupied, and further uptake (at room temperature) is either slow or occurs subsurface at a depth inaccessible to AES. ## (b) IRRAS Lineshape A quantitative description of the IRRAS lineshape, which will be useful in the following discussion, is briefly summarized here. In the thin-film limit the oxidation-induced change in $\delta R/R$, as defined above, is given by² $$\Delta\left(\frac{\delta R}{R}\right) = \left(\frac{\delta R}{R}\right)_{0x} - \left(\frac{\delta R}{R}\right)_{ckan} = \left(1 + \frac{R_s}{R_p}\right)^{-1} \frac{8\pi d \sin\phi \tan\phi}{\lambda} \operatorname{Im}\left[\frac{-1}{\mathcal{E}(\omega)}\right]^{(1)}$$ where $\widetilde{\mathbf{E}} = \mathbf{E}_1 + \mathbf{i} \mathbf{E}_2$ is the complex dielectric function of the "overlayer" of thickness d, and $\lambda = 1/\omega$ is the infrared wavelength. For Al in the mid-IR at $\phi = 86^\circ$, Re/Rp is a constant equal to ~1.2. The overlayer is defined by whatever changes on the surface as a result of O2 adsorption. Hence it includes the adsorbed layer as well as, implicitly, the effects of any modification of the substrate (e.g., impurity-induced relaxation or reconstruction, decrease in free electron density, etc.). In the region of strong adsorbate absorption the Lorentzian dielectric function is given by $$\widetilde{\epsilon}_{L}(\omega) = \epsilon_{0} + \sum_{j} \widetilde{\epsilon}_{L}^{j}(\omega) = \epsilon_{0} + \sum_{j} \frac{4\pi \omega_{j}^{2} S_{j}}{\omega_{j}^{2} - \omega^{2} - i Y_{j} \omega}$$ (2) where ϵ_0 is the non-resonant component of the dielectric function, and ϵ_1 , ϵ_2 , and ϵ_3 are the dipole strength, resonant frequency and natural linewidth, respectively, of the j-th mode. The absorption band may also be inhomogeneously broadened by factors, such as residual disorder, causing a slight non-equivalence between nominally identical binding sites. Further broadening is, of course, produced by the finite IRRAS resolution. These effects can be represented by a convolution of each Lorentzian with a normalized gaussian, giving a dielectric function of the form $$\widetilde{\varepsilon}(\omega) = \varepsilon_0 + \sum_{j} \left\{ \frac{1}{\sqrt{2\pi'}\sigma_j} \int_{0}^{\infty} \widetilde{\varepsilon}_{L}^{j}(\omega') e^{-(\omega-\omega')^2/2\sigma_j^2} d\omega' \right\}$$ (3) A least-squares fitting routine was used to fit Eqs. (1)-(3) to the IRRAS data. A linear term $(a + b\omega)$ was added to the right-hand side of Eq. (1), to account for changes in the background caused by long-term drift in the optical system and the parameters determined as part of the fit. # (c) IRRAS Exposure Dependence Figs. 2-4 summarize the IRRAS results, the essential features of which were reproduced in several (four or five) repetitions of the experiment. At the lowest exposures 15-20 L) for which useable data could be obtained, two overlapping, barely resolved bands are observed at roughly 840 and 865 cm⁻¹. The intensity of the 865 cm⁻¹ mode increases, relative to that at 840 cm⁻¹, with increasing O2 exposure and becomes dominant above ~40 L. This is apparent as a gradual gain in intensity on the high energy side of the original band. Little change occurs between 50 and 100 L, consistent with AES. Neither band shows a significant shift in frequency with coverage. This is emphasized by the use of the lineshape fitting described above to estimate, with more precision than can be attained by visual inspection, the energies — and relative intensities. The values thus obtained for the resonant frequencies are 862±7 and 835±5 cm-1, the uncertainties reflecting those in the energy calibration and fitting. The gaussian full-width at half-maximum (FWHM = 2.35\sigma) for the 862 cm-1 mode is consistently (i.e., independent of starting choice of fitting parameters) about twice that of the 835 cm-1 band. Correcting for the contribution from instrumental resolution gives linewidths of about 75 and 35 cm-1, respectively. This indicates significant inhomogeneous broadening, consistent with suggestions4 of a distribution of surface and subsurface O sites at exposures (>15 L in the present case) for which the 52 eV Al+3 AES peak is observable. The width of the 862 cm-1 band is also comparable to that found for the LO mode in very thin annealed Al2Os films21,22. The integrated intensity of the IRRAS band increases by a factor of ~1.5 from 21 to 104 L O2, in good agreement with the corresponding increase (factor of 1.7) in the O KLL AES intensity. This is in contrast to systems1.3 such as CO/Cu(111) which show a sub-linear variation of IRRAS intensity with adsorbate coverage resulting from the mutual screening of the dipoles from the external field. 8 Following a 20 L O2 exposure, a series of "flash" anneals was carried out, in 50°C steps from 100 to 300°C, by raising the sample to the desired temperature over about 2 min. then shutting off the heater, after which the sample cooled to the base temperature (~35°C) in about 10 min. The results, summarized in Fig. 4, show the gradual increase in the relative intensity of the 862 cm⁻¹ component with increasing annealing temperature. This effect is apparent at temperatures well below the reported threshold (500°K = 227°C) for thermally driven conversion of an adsorbed oxygen layer to Al2O3. The change in the spectrum with annealing, similar to that observed with increasing O2 exposure, indicates depopulation of one type of O adsorption site in favor of the other. AES for a similar series of anneals indicates an increase (decrease) in the 52 eV Al+3 (68 eV metallic Al) L2,3VV signal with no change (<10%) in O KLL, showing that the IRRAS changes do not result from increased O coverage. The sloping background after annealing is believed to result from very small changes in sample position during thermal cycling. EELS data4,5 at lower resolution (80-100 cm⁻¹) but higher sensitivity, for a similar range of O coverage, show a single mode shifting from 820 to 865 cm⁻¹. At an O coverage for which the Al+3 AES peak is barely detectable the EELS peak4 is at 830 cm⁻¹. The results in Figs. 2 and 3 indicate that above this coverage the apparent shift derives from the changing relative intensity of two overlapping bands. It remains a possibility that the EELS shift (820 to 830 cm⁻¹) below this coverage is related to dipole coupling or chemical/structural effects. If this is the case, one can estimate an upper limit of ~10 cm⁻¹ on the magnitude of such a coverage-dependent shift. Since the 835 cm⁻¹ mode is close to the P1 energy at very low coverage and has a smaller FWHM than does the 862 cm⁻¹ band, we associate it with isolated Al-O-Al subsurface sites. Likewise, the 862 cm⁻¹ mode is associated with multiply O-coordinated sites resembling patches of "rudimentary" Al2O3. Such sites cannot be identical to bulk Al2O3 since the mode frequency is much lower than that observed²¹ (910 cm⁻¹) for Al₂O₃ films only 5 Å thick sputter-deposited onto Au. Finally, IRRAS data were obtained at 110°K in order to determine the validity of comparing low-temperature EELS data⁴⁻⁸ for P₃ with those obtained at room temperature. First, a background spectrum of the clean surface was recorded at 110°K. After warming to 300°K and a 50 L O₂ exposure (followed by a 10 min. wait) the sample was again cooled to 110°K and another spectrum recorded. The difference spectrum shows a single broad band at ~860 cm⁻¹, similar to data taken at 300°K. The absence of significant temperature dependence in the linewidth is further suggestive of inhomogeneous broadening. Several unsuccessful attempts were made to detect the surface Al-O mode (P2). Specular EELS data⁶ for a "saturated" surface at 300°K indicate approximately equal intensity for P2 and P3. Failure to detect P2 in an optical experiment could be explained by an additional contribution from impact scattering in EELS. However, there is no clear evidence for such an effect in the off-specular EELS⁷ of very thin Al₂O₃ films. In conclusion, we find no compelling evidence for dipole coupling effects in the coverage dependence of either the energy or intensity of the Ps subsurface vibrational mode of O/Al (111). Most, if not all, of the ~55 cm⁻¹ shift to higher energy with increasing coverage, observed at lower resolution (but higher sensitivity) in EELS, is found to result from the changing relative intensity of modes at about 835 and 862 cm⁻¹ assigned, respectively, to isolated Al-O-Al sites and to clusters of such sites. An upper limit of ~10 cm⁻¹ is estimated for the coverage-induced shift in the isolated Al-O-Al mode. ## **ACKNOWLEDGEMENTS** We are grateful to the Office of Naval Research (Dr. David Nelson) for support and encouragement and to Dr. M.A. Hoffbauer (Los Alamos National Laboratory) for providing the subroutine for least-squares fitting. 10 # REFERENCES - 1. P. Hollins and J. Pritchard, Progr. Surf. Sci. 19, 275 (1985) - 2. F.M. Hoffmann, Surf. Sci. Repts. 3, 107 (1983) - 3. P. Hollins and J. Pritchard, Surf. Sci. 89, 486 (1979); Chem. Phys. Lett. 75, 378 (1980) - 4. J.E. Crowell, J.G. Chen and J.T. Yates Jr., Surf. Sci. 165, 37 (1986) - 5. J.G. Chen, J.E. Crowell and J.T. Yates Jr., Phys. Rev. B 33, 1436 (1986) - 6. J.G. Chen, J.E. Crowell and J.T. Yates Jr., J. Chem. Phys. 84, 5906 (1986) - 7. J.G. Chen, J.E. Crowell and J.T. Yates Jr., Phys. Rev. B 35, 5299 (1987) - 8. J.L. Erskine and R.L. Strong, Phys. Rev. B 25, 5547 (1982) - 9. R.L. Strong, B. Firey, F.W. de Wette and J.L. Erskine, Phys. Rev. B 26, 3483 (1982); J. Electron Spectrosc. Relat. Phenom. 29, 187 (1983) - 10. J. Paul and F.M. Hoffmann, Chem. Phys. Lett. 130, 160 (1986) - 11. J. Paul and F.M. Hoffmann, J. Phys. Chem. 90, 5321 (1986) - 12. I.P. Batra and L. Kleinman, J. Electron Spectrosc. Relat. Phenom. 33, 175 (1984) - 13. C.W. Bauschlicher Jr. and P.S. Bagus, Phys. Rev. Lett. 54, 349 (1985) - 14. V.M. Bermudez, J.L. Hylden and J.E. Butler, J. Electron Spectrosc. Relat. Phenom. 38, 143 (1986) - 15. W.G. Golden, D.S. Dunn and J. Overend, J. Catal. 71, 395 (1981); W.G. Golden, D.D. Saperstein, M.W. Severson and J. Overend, J. Phys. Chem. 88, 574 (1984) - 16. E.E. Chaban and Y.J. Chabal, Rev. Sci. Instrum. 54, 1031 (1983) - 17. S. Nakanishi and T. Horiguchi, Rev. Sci. Instrum. 52, 95 (1981) - 18. W. Eberhardt and C. Kunz, Surf. Sci. 75, 709 (1978) - 19. F. Soria, V. Martinez, M.C. Muñoz and J.L. Sacedon, Phys. Rev. B 24, 6926 (1981) - 20. R. Michel, J. Gastaldi, C. Allasia, C. Jourdan and J. Derrien, Surf. Sci. - 95, 309 (1980) - 21. P. Brüesch, R. Kötz, H. Neff and L. Pietronero, Phys. Rev. B 29, 4691 (1984) - 22. F.P. Mertens, Surf. Sci. 71, 161 (1978) #### FIGURE CAPTIONS - 1. Variation in the Auger peak-to-peak amplitudes with O2 exposure for Al (111) at ~50-90°C. The numbers in parentheses are the relative scale factors adjusted for the differences in modulation amplitude. Only the breakpoints (slope changes) below 50 L are considered reliable. Pressures were in the 1-5x10-8 torr range during the initial small (1-5 L) exposure steps. - 2. IRRAS data, vs. exposure at 35°C, for O/Al (111) in the region of the subsurface (P3) Al-O stretching mode. The data represent the change in δR/R (see text) induced by O2 exposure. The resolution is ~20 cm⁻¹ (2.5 meV). Absorption increases in the downward direction. The vertical dashed lines indicate the approximate peak energies of the two components. The zero level of each spectrum is indicated by a horizontal dashed line. - 3. Lineshape fits to the data in Fig. 2. The horizontal dashed lines are the zero-levels for each spectrum after subtraction of a linear background (obtained as part of the fit). The points are the data and the solid line the least-squares fit. The individual oscillator bands are also shown. - 4. Effect of annealing (see text) of Al (111) following a 20 L O2 exposure at 35°C. (a) unannealed, (b) 150°C anneal and (c) 250°C anneal. The background changes after annealing are believed to result from small shifts in sample position during thermal cycling. CONTRACTOR OF THE PROPERTY Constitution of the contract o Fig 3 # TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | <u>.</u> | No.
Copies | |--|-----------------------|--|---------------| | Office of Naval Research
Attn: Code 1113
800 N. Quincy Street
Arlington, Virginia 22217-5000 | 2 | Dr. David Young
Code 334
NORDA
NSTL, Mississippi 39529 | 1 | | Dr. Bernard Douda
Naval Weapons Support Center
Code 50C
Crane, Indiana 47522-5050 | 1 | Naval Weapons Center
Attn: Dr. Ron Atkins
Chemistry Division
China Lake, California 93555 | 1 | | Naval Civil Engineering Laboratory
Attn: Dr. R. W. Drisko, Code L52
Port Hueneme, California 93401 | ` 1 | Scientific Advisor
Commandant of the Marine Corps
Code RD-1
Washington, D.C. 20380 | 1 | | Defense Technical Information Center
Building 5, Cameron Station
Alexandria, Virginia 22314 | 12
high
quality | U.S. Army Research Office
Attn: CRD-AA-IP
P.O. Box 12211
Research Triangle Park, NC 27709 | 1 | | DTNSRDC
Attn: Dr. H. Singerman
Applied Chemistry Division | 1 | Mr. John Boyle
Materials Branch
Naval Ship Engineering Center
Philadelphia, Pennsylvania 19112 | 1 | | Annapolis, Maryland 21401 Dr. William Tolles Superintendent Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375-5000 | 1 | Naval Ocean Systems Center
Attn: Dr. S. Yamamoto
Marine Sciences Division
San Diego, California 91232 | 1 | DATE -iLMD